

E ma

© iRunway 2016 Public Page 2 of 43

Nuclear Fusion: Global IP Landscape

Contents

1 Executive Summary ... 3

2 Nuclear Fusion Technology Landscape ... 6

3 Nuclear Fusion: Patent Landscape .. 8

3.1 Patent Categories & Classification .. 9

3.2 Geographical distribution of patents .. 9

3.3 Leading Patent Assignees in Nuclear Fusion Technology .. 12

4 Thermonuclear Fusion ... 13

4.1 Thermonuclear Fusion vs. Thermonuclear Pulsed - An Analysis ... 15

4.1.1 Magnetic Confinement ς The premier technique ... 17

4.1.2 Electrostatic Confinement ς An un-Maxwellian Approach ... 18

4.1.3 Inertial Confinement ς Physical basis of Current Research ... 19

4.1.4 Magneto-Inertial Confinement ς A Hybrid Approach ... 20

4.2 Portfolio Health of Thermonuclear Fusion ς Active/Expired Status ... 21

5 Key Assignees ... 24

5.1 US Department of Energy .. 24

5.2 Atomic Energy Commission ... 27

5.3 Hitachi .. 29

5.4 University of California .. 31

5.5 Toshiba .. 33

6 Nuclear Fusion Roadmap ... 35

7 Conclusion ... 38

8 Appendix .. 39

9 Methodology .. 41

10 Author Profile .. 42

© iRunway 2016 Public Page 3 of 43

Nuclear Fusion: Global IP Landscape

1 Executive Summary

There is r ising inhibition across the world towards nuclear fission technology owing to safety concerns

of f ission reactors and nuclear waste disposal . This has led to the closure of many fission power plants

in recent times . Germany has already phased out nine of its 17 fission reactors , and it intends to close

the rest by 2022 .1 Switzerland is following suit. At a time when countries are desperately looking for

clean energy alternatives that are capable of providing higher energy output , nuclear fusion comes as

a preferred alternative . Unlike in fission reactors, the chain of reaction comes to a halt in fusion

reactors during a failure . This property also makes fusion reactors a safer alternative where disasters

like the ones in Chernobyl and Fukushima can be prevented .2

Scientists have been battling several challenges to make nuclear fusion commercially viable. For one,

nuclear fusion as a commercial source of energy is viable only if the amount of energy required to heat

and confine raw materials for the reaction is less than the actual energy produced, i.e. fuel gain is

grea ter than 1. Another challenge is confining plasma for long time periods to sustain a reaction. While

in early 2014, US scientists succeeded in producing fuel gain of more than unity by boot -strapping 3,

the tokamak and Wendelstein 7-X reactors have overcome several barriers, aiding deeper research .

Hence, while c ommercial power generation using nuclear fusion was once considered a wild goose

chase, pressing concerns of an energy hungry world has spurred government s and private players

alike to make tremendous investments in recent years. I n 2015 , government agencies such as ARPA -E

awarded approximately $30 million to nine fusion ventures . Further , h igh profile investors such as

Microsoft cofounder Paul Allen and Ama zon founder Jeff Bezos have invested million s of dollars in

nuclear fusion ventures such as Tri -alpha and General Fusion. 4 In February 2016 , Germany initiated a

test run of its Wendelstein 7 -X fusion reactor and successfully contain ed the plasma for a substantial

0.25 seconds .5 Soon after, China made headlines for sustaining a fusion reaction for 102 seconds at its

Experimental Advanced Superconducting Tokamak (EAST) .6

Nuclear fusion is no longer appearing to be a foolôs errand. While the number of patents filed is few, it

is beginning to grow. iRunwayôs research found 5,347 global IP assets 7 in fusio n technology , of which

3,052 have been granted a patent status . Figure 1 maps geographies owning the most IP assets:

1 ñThe future of nuclear energy Half -death ò, The Economist , Oct ober 31, 2015
2 Safety of Nuclear Power Reactors, World Nuclear Association , August 2015
3 ñExperiments show i nitial gain in fusion fuel ò,ScienceDaily , February 12, 2014
4 https://www.sciencenews.org/article/nuclear - fusion -gets -boost -private -sector -startups
5 ñNuclear fusion comes two steps closer ò, The World Weekly , February 11, 2016
6 ñChinese scientists achieve a huge milestone in nuclear fusion reaction ò, Dispatch Tribunal , February 15, 2016
7 IP assets include pate nt applications and granted patents.

http://www.economist.com/news/international/21677243-nuclear-power-emits-no-greenhouse-gases-yet-it-struggling-rich-world-half-death
http://www.world-nuclear.org/info/safety-and-security/safety-of-plants/safety-of-nuclear-power-reactors/
https://www.sciencedaily.com/releases/2014/02/140212144609.htm
https://www.sciencenews.org/article/nuclear-fusion-gets-boost-private-sector-startups
http://www.theworldweekly.com/reader/view/magazine/2016-02-11/nuclear-fusion-comes-two-steps-closer/6690
http://www.dispatchtribunal.com/chinese-scientists-achieve-a-huge-milestone-in-nuclear-fusion-reaction/14844/

© iRunway 2016 Public Page 4 of 43

Nuclear Fusion: Global IP Landscape

Figure 1: Geographies owning the most number of IP assets in Nuclear Fusion Technology
(Source: iRunway analysis based on patent data from Questel Orbit)

Inertial confinement and magnetic confinement are traditional areas of research witnessing active

patenting . The top 10 IP asset assignees collectively own 17% of the global IP assets , shows Figure 2.

Of this , 502 IP assets are related to magneto - inertial confinement , of which o ver 60% has expired ,

suggesting the technology as a fertile ground for invention and innovation, without fear of litigati on.

Figure 2 : Leading IP asset owners in Inertial Confinement and Magneto - Inertial Confinement

(Source: iRunway analysis based on patent data from Questel Orbit)

© iRunway 2016 Public Page 5 of 43

Nuclear Fusion: Global IP Landscape

iRunwayôs research found that no IP asset related to nuclear fusion technology was involved in

litigation. This can be attributed to the complex ity of the technology and the fact that its

commercialization will occur only after realizing profitable returns. This points to a possibility in the

near future . Researchers in UK have affirmed that the country will be the first to roll out fusion power

plants and that electricity from the reaction can be expected by 2025 .8

8
 ñUK to be First country to roll out nuclear fusion power plants, say experts ò, Martin , Sean, Express , February 15, 2016

http://www.express.co.uk/news/science/644339/EXCLUSIVE-UK-FIRST-country-roll-out-nuclear-fusion-power-plants-say-experts

© iRunway 2016 Public Page 6 of 43

Nuclear Fusion: Global IP Landscape

2 Nuclear Fusion Technology Landscape

Growing concern behind the massive demand for coal to produce electricity and the tremendous

volume of carbon -dioxide it ejects into the atmosphere is finally reaching a crescendo . Energy

producers are actively looking to nuclear technology as a saviour for mankindôs electricity demands in

the very near future. While n uclear fission was put to practice for commercial generation of electricity,

harmful pollution caused by faulty reactors that led to damaging radiation and hazards caused by

im proper waste disposal has propelled researchers to look for safer alternatives . Several countries,

including Germany and France, have begun closing down their nuclear fission reactors on grounds of

environmental safety .

Renewable sources of energy such as solar, wind and water cannot be harnessed with much reliability

considering the vagaries of weather. In such circumstances, nuclear fusion appears to be a viable

clean fuel for electricity generation . Research has proven that nuclear fusion can produce as much

energy as burning 100 tonnes of coal with just the small quantity of lithium that is used in a laptop

battery, and with a small bath of water , in an environmentally safe manner . Hydrogen gas (or other

fusion fuel) is heated to a temperature of around 100 -150 million degrees Celsius to turn it into

plasma ï the fourth state of matter ï where negatively charged electrons in atoms are separated from

positively charged nuclei. Deuterium and tritium (isotopes of hydrogen) fuse together to form helium

and ne utron, and , in turn , release massive amounts of energy.

In 1939, German -American scientist Hans Albrecht Bethe published two papers on stellar

nucleosynthesis that won him a Nobel Prize in physics. However, Betheôs theory did not address the

creation of heavier nuclei. Since material cannot confine the plasma at such temperatures, four

techniques have been researched as useful for the task of plasma confinement: m agnetic confinement,

electros tatic confinement, inertial confinement and m agneto - inertial confinement. There is another

theoretical concept of non - thermal fusion wherein fusion reactions occur at normal temperatures.

In 1950, two soviet scientists proposed the tokamak structure that revolutionized the technology. Back

then, scientists were challenged to maintain the high temperature to allow a reaction to occur. The

need to contain the high temperature plasma resulted in extensive research in magnetic pinching.

Magneti c pinching, also referred to as Bennet pinch, is a method of compressing electrically conducting

filaments by magnetic forces , similar to what occurs in lightning bolts and solar flares . It was one of

the first mechanisms used for controlled nuclear fusion reaction. The electrically conducting filament is

usually plasma, but it can also be a solid, liquid or metal. T he design of the tokamak was modified to

incorporate this effect, while the need for high temperature saw the advent of lasers in the 1960s. Th is

© iRunway 2016 Public Page 7 of 43

Nuclear Fusion: Global IP Landscape

Figure 3 : Cross -section of the ITER
Tokamak being built in France .

(Source: Wikipedia)

approach led to another technique of containing and heating fusion fuel .9 Figure 1 shows a cross -

section of the Tokomak being constructed by the ITER. The do ugh nut shaped nuclear reactor is the key

to confining plasma and generating fusion power which i s commercially viable.

The tokamak encouraged scientists to indulge in intrinsic

research to improve fusion reactor structures and process

efficiency . However , it faced a critical challenge of maintaining

uniformity of the magnetic field to confine plasma uniformly

and improve the number density of the fuel to enable a

reaction with higher probability.

In a tokamak, magnetic coils are arranged in a doughnut

struc ture that creates an extremely strong magnetic field in

the centre , with a weak periphery. To overcome this, scientists

created stellarator houses where heavy magnetic coils are

arranged in a twisted structure to confine plasma for a longer

period, thus in creasing the overall energy output.

Germany has begun intense research in laser technology by

entities like the National Ignition Facility is yielding positive

results with a considerable increase in t he capability of firing

laser shots. Laser shots are used to ignite the fuel and cause an implosion to create high density for a

fusion reaction to occur. A goal target of 300 shots for 2015 has already been met. 10

9 ñBrief history of fusion power ò, LPP Fusion , r etrieved on November 6, 2015
10 ñEfficiency Improvements ò, Lawrence Livermore National Laboratory , retrieved on November 6, 2015

https://en.wikipedia.org/wiki/ITER
http://lppfusion.com/fusion-power/brief-history-of-fusion-power/
https://lasers.llnl.gov/news/efficiency-improvements

© iRunway 2016 Public Page 8 of 43

Nuclear Fusion: Global IP Landscape

3 Nu clear Fusion Patent Landscape

Nuclear fusion is charting the future of power resource management , encouraging several countries to

engage in research ing this technology . The recent developments in global warming and its link to

increasing emissions is coercing scientists towards a global collaboration to speed up research on this

technology and plug scientific gaps.

There is fast -pace d research happening at the National I gnition Facility (NIF), International

Thermonuclear Experimental Reactor (ITER) and the Wendel stein 7 -X. USA is the IP leader in this

technology space, followed by Japan and China . The breakthrough at the Soviet tokamak gave a

much -needed fillip to nuclear fusion technology that moved from being linked to atomic weapons to

becoming a ñbig scienceò for research in the 1970s.

Figure 4 shows the nuclear fusion technology taxonomy across ca tegories :

Figure 4 : Distribution of Nuclear Fusion IP assets across the Technology Taxonomy
(Source: S.C. Hsu, Los Alamos National Laboratory)

There are several tokamak s being built across the world to aid research in the technology. UK is

spearheading the development of the Joint European Torus (JET) and Mega Amp Spherical Tokamak

(MAST), and the USA is working on the Tokamak Fusion Test Reactor (TFTR) besides research ing at

the ITER . China is experimenting on the Experim ental Advanced Superconducting Tokamak (EAST) and

is also developing the Chinese Fusion Engineering Test Reactor (CFETR) which is slated to be larger

than the ITER and is expected to begin operations in 2030. 11

11 World Nuclear Association , retrieved on February 24, 2016

http://www.world-nuclear.org/information-library/current-and-future-generation/nuclear-fusion-power.aspx

© iRunway 2016 Public Page 9 of 43

Nuclear Fusion: Global IP Landscape

Please refer to Table 3 in the Appendix to for a detailed description of different techniques that are

used to trigger a nuclear fusion.

3.1 Patent Categories & Classification

Nuclear fusion is in the evolution phase, with limited patenting activity. There are 5,378 IP assets

globally , of which 5,129 assets are related to thermonuclear fusion an d 218 are related to sub -domains

of non - th ermal fusion technology . Of these, 3,052 applications have been granted a patent status ;

2,984 patents are related to thermonuclear fusion and 68 to non - thermal fusion technology .

Inertial confinement and m agnetic confinement are traditional areas of research in n uclear fusion

technology , catering to significant patenting activity. There are v ery limited patents in n on - thermal

fusion technologies, including cold fusion and muon -catalyzed fusion , as there is no accepted

theoretical model for this process yet .

Cold fusion conducted by scientists across the world under varying conditions has provided negative

results and is being researched at a theoretical level . This non - reliability and lack of assurance in the

production of fusion by -products and energy makes it an unpopular area of research. Similarly , muon -

catalyzed fusion is also not pop ular among researchers as the process requires a large amount of

energy to create muons , which is not optimal for commercial power generation . However, there is a

growing level of laboratory curiosity at a theoretical level.

3.2 Geographical distribution of patents

A global view of the nuclear fusion technology patent landscape , as charted in Figure 5 below, shows

that the US has the highest number of IP assets, followed by Japan and China. Russia was one of the

earliest players in the nuclear fusion space. It owns 219 IP assets (including 85 IP assets that were

owned by the erstwhile USSR). There are 331 WIPO applications 12 fil ed in nuclear fusion technology.

As discussed earlier, while the number of patents filed in nuclear fusion technology are far and few, a

global increase in research owing to a rise in demand for cleaner forms of energy is witnessing a

steady increase in i nventions that are being secured with the patent shield. There has been a

consistent rise in the number of patents filed in the last three decades. The invention of the doughnut -

shaped tokamak and the successful experiment of earning a fuel gain of greater than unity has

encouraged scientists and researchers to deep dive into this new technology. Figure 6 charts the global

patent filing and grant trend in nuclear fusion technology.

12 WIPO applications have not been included in the chart as the y cover a multitude of geographies.

© iRunway 2016 Public Page 10 of 43

Nuclear Fusion: Global IP Landscape

Figure 5 : Geographical D istribution of IP in Nuclear Fusion Technology
(Source: iRunway analysis based on patent data from Questel Orbit)

Figure 6 : Global Filing and Grant Trend of IP assets in Nuclear Fusion technology

(Source: iRunway analysis based on patent data from Questel Orbit)

© iRunway 2016 Public Page 11 of 43

Nuclear Fusion: Global IP Landscape

Figure 7 shows the filing trends for the top geographies by IP asset count , with each circle mentioning

the number of patents for the assignee .

Figure 7 : Global Filing and Grant Trend of IP assets in Nuclea r Fusion technology
(Source: iRunway analysis based on patent data from Questel Orbit)

China has been an active patentee of nuclear fusion technology . This can be attributed to the recent

dramatic increase in smog and other pollution related ill -effects caused by the countryôs high

dependence on fossil fuels. The Chinese government is taking great efforts to turn to alternate forms

of energy that will suffice the countryôs huge energy demand for electricity . China is spearheading its

nuclear f usion tech wit h two projects:

- The Experimental Advanced Superconducting Tokamak (EAST) - This is a magnetic fusion

reactor experiment which is being handled by the Institute of Plasma Physics under the Chinese

Academy of Sciences .13

- The Keda Torus eXperiment (KTX) - This is a reverse field pinch device being developed by the

University of Science and Technology of China. The experiment is an extension of Chinaôs

Magnetic Confinement Fusion program .14

United Kingdom is spending 14% of its total energy research budget o n fusion technology .15 Besides

contributing to the ITER and JET experiments, UK is working on its own fusion device - the Mega Amp

13 ñEAST- Experimental Adv anced Superconducting Tokamak ò, Institute of Plasma Physics CAS , December 14, 2015
14 ñNew nuclear fusion device put into operation (2) ò, Can, Yuan , People's Daily Online , November 4, 2015

http://english.ipp.cas.cn/rh/east/
http://en.people.cn/n/2015/1104/c90000-8971690-2.html

